- (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Jellinek, K.; Gordon, H. Z. Physik. Chem. 1924, 112, 207-49. #### VARIABLES: Temperatures at 20° and 40°C. #### PREPARED BY: T. P. Dirkse # EXPERIMENTAL VALUES: Solubility of silver hydroxide. | | 50. | reprired of priver : | ijuroniuc. | | |----------|------------|--|--|--| | | a | _3 b | _3 C | Ъ | | t/°C | e.m.f./mV | C _{Ag} +/mol dm ⁻³ | C _{OH} -/mol dm | CAg+ COH- | | 20 | 178.4 | 1.1×10^{-6} | 7.3 x 10 ⁻³ 9.1 x 10 ⁻² 9.4 x 10 ⁻² 9.4 x 10 ⁻² | 7.8 x 10 ⁻⁹ 5.4 x 10 ⁻⁹ 5.8 x 10 ⁻⁹ 6.0 x 10 | | 20 | 105.6 | 6.0×10^{-6} | 9.1×10^{-2} | 5.4×10^{-9} | | 21 | 106.4 | 6.2×10^{-6} | 9.4×10^{-2} | 5.8×10^{-9} | | 21 | 107.2 | 6.0×10^{-8}
6.2×10^{-8}
6.4×10^{-8} | 9.4×10^{-2} | 6.0×10^{-9} | | 40
40 | 142
143 | 7.4 × 10 ⁻⁷
7.7 × 10 ⁻⁷
4.6 × 10 ⁻⁷ | 2.0 x 10 ⁻²
1.6 x 10 ⁻²
3.6 x 10 ⁻²
3.6 x 10 ⁻²
8.9 x 10 ⁻² | 1.5 x 10 ⁻⁸
1.2 x 10 ⁻⁸
1.7 x 10 ⁻⁸
1.2 x 10 ⁻⁸
1.5 x 10 ⁻⁸ | | 40 | 129 | $4.6 \times 10_{-7}$ | 3.6×10^{-2} | $1.7 \times 10^{-6}_{-8}$ | | 40 | 120 | $3.3 \times 10_{-7}$ | $3.6 \times 10_{2}^{2}$ | $1.2 \times 10_{-8}^{0}$ | | 40 | 102.1 | 1.7×10^{-7} | 8.9×10^{-2} | 1.5 x 10 | | | | | | | a No corrections were made for junction potentials. The method of calculating the ${\rm Ag}^+$ ion concentration is as follows: The e.m.f. of a ${\rm Ag/0.1~mol~dm^{-3}}$ solution of ${\rm AgNO_3}$ (assumed to be 80% dissociated) vs the calomel electrode was considered to be 0.461 V at 20°C and 0.454 V at 40°C. A comparison of these values with those in the Table above showed that 0.461 (or 0.454) - e.m.f. = 0.058 (or 0.062) $\log (0.08)/[\Lambda g^{+}]$ #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: ${\rm Ag}_20$ was added to a measured amount of aqueous NaOH. The mixture was stirred under a N $_2$ atmosphere for a predetermined (but unspecified) time. A Ag electrode was then inserted in the solution and its e.m.f. vs a calomel electrode was measured. This e.m.f. was compared with that of a Ag electrode in a 0.1 mol dm $^{-3}$ AgNO $_3$ solution which was assumed to be 80% dissociated. #### SOURCE AND PURITY OF MATERIALS: Care was taken to exclude $\rm CO_2$ in all procedures and from all reagents. The $\rm Ag_2O$ was prepared by adding dilute aqueous $\rm NaOH$ to dilute aqueous $\rm Ag_3NO_3$. The precipitate was washed ten times with hot water. #### ESTIMATED ERROR: No details are given. b These values were all recalculated by the compiler. $^{^{\}rm C}$ The OH $^{\rm T}$ ion concentration was calculated by assuming that the NaOH was completely dissociated. # COMPONENTS: (1) Silver(I) oxide; Ag₂0; [20667-12-3] (2) Ammonium hydroxide; NH₄OH; [1336-21-6] (3) Water; H₂0; [7732-18-5] VARIABLES: Concentration of NH₄OH at room temperature, ~17°C. Consider Measurements: Olmer, L. J. Bull. Soc. Chim. 1924, 35, 333-9. PREPARED BY: T. P. Dirkse # EXPERIMENTAL VALUES: Solubility of Ag_20 in aqueous NH_3 at room temperature. | C _{NH3} /mol dm ⁻³ | C _{Ag} /mol dm ⁻³ | C _{NH3} /mo1 dm ⁻³ | C _{Ag} /mol dm ⁻³ | |--|---------------------------------------|--|---------------------------------------| | 0.294 | 0.088 | 2.353 | 0.710 | | 0.588 | 0.181 | 2.941 | 0.848 | | 0.882 | 0.258 | 3.521 | 0.986 | | 1.176 | 0.355 | 4.049 | 1.092 | | 1.471 | 0.456 | 4.056 | 1.191 | | 1.765 | 0.526 | 5.001 | 1.304 | | 2.059 | 0.585 | 5.469 | 1.363 | | | | | | The author attempted to carry out the solubility studies at larger concentrations of NH₃, but he encountered explosive mixtures and inaccurate analyses. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: A large excess of Ag₂0 was added to aqueous NH₄OH. The mixture was agitated for 2 hours and then allowed to settle for 24 hours. The mixture was decanted and the silver content of the liquid phase was determined gravimetrically as AgCl. The ammonia content of the solution was determined by weighing it as NH₄Cl. All determinations were carried out in duplicate. # SOURCE AND PURITY OF MATERIALS: The Ag₂0 was prepared by adding a slight excess of aqueous Ba(OH)₂ to a solution of AgNO₃. The precipitate was washed with boiling water and dried in a vacuum for several days in the absence of light. Nothing is said about the source or quality of the other components. | E | S | TI | MA | TED | ERR | OR: | |---|---|----|----|-----|-----|-----| No information is given. | COMPONENTS: | ORIGINAL MEASUREMENTS: | |--|---| | (1) Silver(I) oxide; Ag ₂ 0; [20667-12-3] | Olmer, L. J. Bull. Soc. Chim. <u>1924</u> , 35,
333-9. | | (2) Methylamine; CH ₅ N; [74-89-5] | 333 71 | | (3) Water; H ₂ 0; [7732-18-5] | | | | | | VARIABLES: | PREPARED BY: | | Concentration of methylamine at room temperature, ~17°C. | T. P. Dirkse | #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in aqueous methylamine. | C _{CH₅N} /mol dm ⁻³ | C _{Ag} /mol dm ⁻³ | |--|---------------------------------------| | 0.440 | 0.104 | | 1.412 | 0.340 | | 2.095 | 0.504 | | 3.279 | 0.731 | | 3.556 | 0.759 | | 5.716 | 0.954 | | 8.230 | 0.885 | | 9.333 | 0.658 | # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Damp Ag₂0 was added to solutions of methylamine. The mixtures were shaken intermittently for 24 hours, then decanted. Silver content of the liquid phase was determined gravimetrically as AgCl. The concentration of methylamine was determined gravimetrically as the hydrochloride. All measurements were made in duplicate. ### SOURCE AND PURITY OF MATERIALS: The Ag₂0 was prepared by adding a slight excess of aqueous Ba(OH), to a solution of AgNO₃. The precipitate was washed with boiling water, and dried in a vacuum for several days. The methylamine was purified by treatment with benzaldehyde and HC1. | EST | I | MA' | TED | ERR | OR: | |-----|---|-----|-----|-----|-----| No details are given. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Ethanol; C₂H₆O; [64-17-5] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Klosky, S.; Woo, L. J. Phys. Chem. <u>1926</u>, 30, 1179-80. #### VARIABLES: PREPARED BY: Ratio of ethanol to water in the solvent at 25°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in water-ethanol mixtures at 25°C.^a | C ethanol/mass % | CAg20/mg dm ⁻³ | 10 ⁵ C _{Ag20} /mo1 dm ⁻³ b | |------------------|---------------------------|---| | 0 | 26.2 | 11.3 | | 10.95 | 19.7 | 8.5 | | 22.92 | 18.1 | 7.8 | | 34.30 | 17.6 | 7.6 | | 45.70 | 17.4 | 7.5 | | 64.00 | 14.5 | 6.3 | | 77.00 | 12.0 | 5.2 | | 91.50 | ′ 9 . 1 . | 3.9 | | | | | a Each value is the average of two determinations. # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Mixtures of Ag_20 and solvent were contained in bottles placed in a thermostat at 25°C. The mixtures were stirred for about 10 hours, allowed to settle for an hour, and then filtered. A small amount of solution having 0.1 mol KCl dm⁻³ was added to the filtrate and the resulting turbidity was compared with a set of standards to determine the silver content. # SOURCE AND PURITY OF MATERIALS: The Ag₂O was prepared by treating an aqueous solution of AgNO₃ with aqueous NaOH, washing the precipitate by decantation until it was free of sodium ions. The precipitate was then dried over concentrated H₂SO₄ in a desiccator. The ethanol was a 95% mixture that was redistilled twice. #### ESTIMATED ERROR: No details are given. b Calculated by the compiler. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Potassium nitrate; KNO₃; [7757-79-1] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Laue, E. Z. Anorg. Allg. Chem. <u>1927</u>, 165, 325-63. #### VARIABLES: Method of measuring the solubility, and the temperature. #### PREPARED BY: T. P. Dirkse #### EXPERIMENTAL VALUES: Table I. Solubility of Ag₂0 in water. | t/°C | 10^6 sp. cond./ Ω^{-1} | $10^4 C_{Ag}/mo1 dm^{-3}$ | |------|---------------------------------|---------------------------| | 18 | 26.09 ^b | 1.14 | | 20 | 28.58, | 1.20 | | 25 | 28.58
35.48 ^b | 1.39 | a Determined from specific conductance measurements. The measured values were corrected according to a table published earlier (2). #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Two methods were used to measure the solubility of Ag₂O. (1) Ag₂O was mixed with water and the mixtures were rotated. The liquid phase was removed and another sample of water was added. This process was repeated 3 times to remove the finely divided particles. The specific conductance of the sample was measured (1) and the solubility determined from this value and literature values for individual ionic conductances (2). (2) Ag₂O-water mixtures were rotated for one hour and then filtered through a glass frit. The Ag content was determined by electrolytic deposition after the solutions had been made ammoniacal. # SOURCE AND PURITY OF MATERIALS: Conductivity water was used throughout. Ag₂0 was prepared by precipitation from aqueous AgNO₃ with aqueous Ba(OH)₂. The precipitate was washed thoroughly and dried over CaCl₂. The KNO₃ was a reagent grade material which was recrystallized twice. # ESTIMATED ERROR: Where several results are given the error appears to be less than 5%. - Bottger, W. Z. Physik. Chem. <u>1903</u>, 46, 521. - Laue,
E. Z. Anorg. Allg. Chem. <u>1927</u>, 165, 305. b Average of two values. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Potassium nitrate; KNO₃; [7757-79-1] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Laue, E. Z. Anorg. Allg. Chem. <u>1927</u>, 165, 325-63. #### EXPERIMENTAL VALUES cont'd: Table II. Solubility of Ag₂0 in water at 25°C. In a series of determinations in which the dissolved silver content was determined by analysis, the following values were obtained (expressed as mg Ag/100 ml 1.69, 1.74, 1.72, 1.61, 1.52, 1.75, 1.79, 1.52, 1.53, 1.61, 1.64, 1.56, 1.56, 1.61. The average is 1.63 mg Ag/100 ml, or 1.51 x 10^{-4} mol Ag dm $^{-3}$. Using a correction for CO $_2$ (2), the author adjusts this to 1.31 x 10^{-4} mol Ag dm $^{-3}$. Table III. Solubility of Ag_2^0 in KNO_3 solutions at 25°C. | C _{KNO3} /mo1 dm ⁻³ | C _{Ag} /mg (100 m1) ⁻¹ | 10 ⁴ C _{Ag} /mo1
experimental | dm ⁻³ corrected ^b | |---|--|--|---| | 0.01 | 1.97 | 1.83 | 1.60 | | 0.1 | 2.33 | 2.16 | 1.90 | | 0.5 | 2.55 | 2.36 | 2.08 | | 2.0 | 3.11 | 2.89 | 2.82 | $^{^{\}mathrm{a}}$ The Ag content was determined analytically. Each value is the average of 4 to 7 determinations. b Corrected for the presence of CO₂(2). - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water; H₂O; [7732-18-5] #### ORIGINAL MEASUREMENTS: Laue, E. Z. Anorg. Allg. Chem. 1927, 165, 325-63. #### **VARIABLES:** # PREPARED BY: Concentration of NaOH at 25°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in NaOH solutions at 25°C. | | | - | | |--|-----------------|--|-------------------| | C _{OH} -/mol dm ⁻³ | C _{Ag} | C _{OH} -/mol dm ⁻³ | C _{Ag} a | | 0.0002 | 0.99 | 1.06 | 1.77 | | 0.0002 | 0.87 | 1.06 | 1.81 | | | | 1.06 | 1.87 | | 0.001 | 0.13 | 1.04 | 1.69 | | 0.001 | 0.19 | 1.04 | 1.84 | | | | 1.02 | 1.60 | | 0.01 | 0.09 | 1.02 | 1.60 | | 0.01 | 0.11 | 1.01 | 1.64 | | | | 1.00 | 1.46 | | 0.10 | 0.39 | 1.03 | 1.73 | | 0.10 | 0.25 | 1.03 | 1.50 | | | | 1.04 | 1.64 | | 0.506 | 0.95 | 1.02 | 1.59 | | 0.506 | 1.00 | 1.02 | 1.73 | | | | 1.01 | 1.40 | | 1.05 | 1.43 | 1.01 | 1.53 | | 1.05 | 1.49 | 1.01 | 1.58 | | 1.05 | 1.69 | 1.00 | 1.51 | | | | | | a The concentration of Ag is expressed as mg/100 ml. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The mixtures of Ag₂O and NaOH solution were rotated in a thermostat at 25°C for one hour, and then filtered through a glass frit. The Ag content of the filtrate was determined by electrolytic deposition after the filtrate had been made ammoniacal. # SOURCE AND PURITY OF MATERIALS: Conductivity water was used. The NaOH solutions were prepared by dilution of a saturated NaOH solution. The Ag₂O was prepared by precipitation from aqueous AgNO₃ using aqueous Ba(OH)₂. The precipitate was washed thoroughly and dried over CaCl₂ in a desiccator. # ESTIMATED ERROR: No details are given, but the uncertainties appear to be greater than 10%. # REFERENCES: 1. Laue, E. Z. Anorg. Allg. Chem. <u>1927</u>, 165, 305. - (1) Silver(I) oxide, Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Laue, E. Z. Anorg. Allg. Chem. 1927, 165, 325-63. EXPERIMENTAL VALUES: (con't) Solubility of Ag₂O in NaOH solutions at 25°C | C _{OH} -/mol dm ⁻³ | C _{Ag} | C _{OH} -/mo1 dm ⁻³ | c _{Ag} | |--|-----------------|--|-----------------| | 2.28 | 3.10 | 5.27 | 4.16 | | 2.28 | 2.96 | 5.00 | 4.51 | | 2.28 | 3.01 | 5.07 | 4.46 | | 2,22 | 3.12 | 5.17 | 4.14 | | 2.22 | 3.24 | 5.34 | 5.07 | | | | 5.34 | 5.10 | а The concentration of Ag is expressed as mg/100 ml. Because of the scatter in the above results, the author presents the following summarizing Table. | C _{OH} -/mol dm ⁻³ | 10 ⁴ C _{Ag} /mol dm ⁻³ | 10 ⁴ C _{Ag} /mol kg ⁻¹ | |--|---|---| | 0.10 | 0.30 | 0.30 | | 0.506 | 0.91 | 0.91 | | 1.03 | 1.50 | 1.50 | | 2.26 | 2.86 | 2.86 | | 5.20 | 4.23 | 4.31 | The solubility values in the 0.0002 mol dm $^{-3}$ solutions of NaOH were used by the author to arrive at another value for the solubility of Ag $_2$ O in water. Applying corrections he has discussed earlier (1) he arrives at a value of 1.39 x $_10^{-4}$ mol dm $_1$ for the solubility of Ag $_2$ O in water at 25°C. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Ammonium hydroxide; NH,OH; [1336-21-6] - (3) Water; H₂O; [7732-18-5] # ORIGINAL MEASUREMENTS: Randall, M.; Halford, J. O. J. Am. Chem. Soc. 1930, 52, 178-91. #### VARIABLES: Concentration of ammonium hydroxide at 25°C. # PREPARED BY: T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag_2^0 in aqueous NH_4^0H at 25°C. | C _{NH4} OH/mol kg-1 | C _{Ag} +/mol kg ⁻¹ | C _{NH4OH} /mol kg ⁻¹ | C _{Ag} +/mol kg ⁻¹ | |------------------------------|--|--|--| | 0.05302 | 0.01155 | 0.3200 | 0.07535 | | 0.05532 | 0.01282 | 0.3540 | 0.07787 | | 0.05821 | 0.01338 | 0.6519 | 0.1525 | | 0.06173 | 0.01406 | 0.6767 | 0.1582 | | 0.1479 | 0.03499 | 0.6950 | 0.1623 | | 0.1575 | 0.03606 | 0.8673 | 0.2033 | | 0.2456 | 0.05787 | 0.9518 | 0.2225 | | 0.3155 | 0.07352 | 1.2304 | 0.2888 | # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The ${\rm Ag}_2{\rm O}$ and ${\rm NH}_4{\rm OH}$ solutions were mixed and rotated in a thermostat at 25°C for at least 24 hours and then allowed to settle for a few hours. Samples of solution were placed in an excess of HCl and back-titrated with NaOH to determine the ${\rm NH}_4{\rm OH}$ content. The silver content was determined by the Volhard method. # SOURCE AND PURITY OF MATERIALS: The NH₄OH solutions were prepared by dilution of a U.S.P. concentrated NH₄OH solution. The Ag₂O was prepared by adding aqueous AgNO₃ to an excess of aqueous Ba(OH). The precipitate was washed and heated to boiling in distilled water. #### ESTIMATED ERROR: No details are given. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. 1933, 55, 2311-25. #### VARIABLES: Concentration of NaOH at 25°C. #### PREPARED BY: T. P. Dirkse #### EXPERIMENTAL VALUES: | | Solubility | of Ag ₂ 0 in | n aqueous NaOH at 25°C | 3. | | |---------------------------|------------|-------------------------|-------------------------|-------------------|----------------------| | | | mo1 dm ⁻³ | | 10 ⁵ c | mol dm ⁻³ | | $c_{OH}^{-/mol\ dm}^{-3}$ | U a | s ^b | $c_{OH^-/mol\ dm}^{-3}$ | u a | s ^b | | 0.0012 | | 3.29 | 0.2112 | 4.01 | 4.19 | | 0.0013 | 2.94 | | 0.2726 | 5.23 | | | 0.0023 | 1.83 | | 0.3920 | 7.38 | | | 0.0101 | 0.76 | | 0.3990 | 7.31 | | | 0.0113 | 0.50 | 0.58 | 0.7485 | 15.0 | 14.4 | | 0.0124 | | 0.55 | 0.7755 | 14.9 | 15.7 | | 0.0196 | 0.62 | 0.69 | 1.174 | 19.3 | 20.6 | | 0.0223 | 0.67 | 0.67 | 1.276 | 23.2 | 21.9 | | 0.0394 | 0.93 | 1.01 | 1.385 | 24.2 | 23.1 | | 0.0507 | 1.01 | 1.22 | 1.856 | 30.7 | 31.8 | | 0.0566 | 1.25 | 1.39 | 2.330 | 35.3 | 38.8 | | 0.0754 | 1.72 | 1.80 | 2.514 | 34.9 | 35.0 | | 0.0889 | 1.83 | 2.24 | 2.757 | 43.6 | 43.3 | | 0.1174 | | 2.62 | 3.219 | 39.8 | 41.2 | | 0.1463 | 3.44 | 3.50 | 4.894 | 47.5 | 48.3 | | 0.1807 | 3.62 | | 6.600 | 54.0 | 54.6 | a Equilibrium was approached from undersaturation. # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Ag₂0 and NaOH solution were mixed and shaken for 10-18 days in a thermostat and then allowed to sediment for 5-7 days in another thermostat at 25°C. The clear solution was siphoned off under N₂ pressure and forced through a filter (silver, or unglazed porcelain, or porous Jena glass). Silver content was determined by a potentiometric titration with KI. Total alkali was determined by titration with a standard acid. Equilibrium was approached from both undersaturation and supersaturation. # SOURCE AND PURITY OF MATERIALS: The NaOH solutions were prepared by the reaction of sodium amalgam with conductivity water. Ag₂0 was prepared by adding, dropwise and simultaneously, dilute solutions of AgNO₃ and of Ba(OH)₂ to very hot conductivity water. The precipitate was washed 15 times with conductivity water. The entire process was carried out under a N₂ atmosphere. Conductivity water was used throughout. # ESTIMATED ERROR: In the majority of the determinations it was well below 1%. b Equilibrium was approached from supersaturation. # COMPONENTS: (1) Silver(I) oxide; Ag₂0; [20667-12-3] (2) Potassium hydroxide; KOH; [1310-58-3] (3) Water; H₂0; [7732-18-5] ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. 1933, 55, 2311-25. # VARIABLES: Concentration of KOH at 25°C. # PREPARED BY: T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag_20 in aqueous KOH at $25^{\circ}C$. | | 10 ⁵ c _{Ag} | /mol dm ⁻³ | | 10 ⁵ c _{A8} | _g /mol dm ⁻³ | |---------------------------|---------------------------------|-----------------------|---------------|---------------------------------|------------------------------------| | COH-/mol dm ⁻³ | v ^a | s^b | COH-/mol dm-3 | υ ^a | s ^b | | 0.0005 | 10.3 | - ~ - | 0.0600 | 1.51 | 1.40 | | 0.0008 | | 4.39 | 0.0827 | 1.76 | 1.78 | | 0.0012 | | 3.08 | 0.1225 | 2.50 | 2.63 | | 0.0029 | 1.42 | | 0.1712 | 3.48 | 3.62 | | 0.0093 | 0.65 | | 0.4116 | 7.96 | 7.96 | | 0.0095 | 0.63 | 0.66 | 0.6708 | 11.68 | 12.32 | | 0.0098 | 0.53 | | 1.628 | 25.3 | 30.0 | | 0.0138 | 0.58 | 0.64 | 2.063 | 30.8 | 32.8 | | 0.0205 | 0.60 | 0.67 | 3.006 | 38.7 | | | 0.0254 | 0.72 | 0.76 | 3.605 | 41.3 |
43.8 | | 0.0313 | 0.90 | 0.87 | 5.007 | | 47.0 | | 0.0457 | 1.03 | 1.12 | 5.238 | 50.9 | 47.0 | | | | | | | | $^{^{\}mathrm{a}}$ Equilibrium was approached from undersaturation. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Ag₂0 was added to the solvent and the mixture was shaken for 10-18 days, and then allowed to sediment for 5-7 days in another thermostat at 25°C. The clear solution was siphoned off under N₂ pressure and forced through a porous silver filter. Total alkali concentration was determined by titration with standard acid. The silver content was determined by a potentiometric titration with dilute aqueous KI. Equilibrium was approached from undersaturation and from supersaturation. # SOURCE AND PURITY OF MATERIALS: The KOH solutions were prepared by the reaction of potassium amalgam with water. $\rm Ag_20$ was prepared by adding, dropwise and simultaneously, aqueous $\rm AgNO_3$ and aqueous $\rm Ba(OH)_2$ to hot water. The precipitate was washed 15 times with water. The entire process was carried out under a $\rm N_2$ atmosphere. All the water was conductivity water. #### ESTIMATED ERROR: Less than 1%. b Equilibrium was approached from supersaturation. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Barium hydroxide; Ba(OH)₂; [17194-00-2] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. <u>1933</u>, 55, 2311-25. #### VARIABLES: Concentration of Ba(OH), at 25°C. #### PREPARED BY: T. P. Dirkse # EXPERIMENTAL VALUES: Solubility of Ag_2^0 in aqueous $Ba(OH)_2$ at 25°C. | | 10 ⁵ C _{Ag} 1 | nol dm ⁻³ | | 10 ⁵ c _{Ag} | /mol dm ⁻³ | |--|-----------------------------------|----------------------|--------------------------|---------------------------------|-----------------------| | C _{OH} -/mol dm ⁻³ | u ^a | s^b | $c_{OH}^{-/mol dm}^{-3}$ | u ^a | s^b | | 0.0004 | 17.8 | | 0.0204 | 0.67 | 0.61 | | 0.0007 | | 7.37 | 0.0342 | 0.85 | 0.87 | | 0.0016 | 2.43 | 3.27 | 0.0413 | 1.12 | 1.17 | | 0.0027 | 1.28 | 1.24 | 0.0537 | 1.36 | 1.32 | | 0.0076 | 0.61 | | 0.0663 | 1.52 | 1.51 | | 0.0153 | 0.65 | 0.73 | 0.0939 | | 2.04 | | 0.0178 | 0.69 | | 0.1318 | 2.81 | 2.86 | | 0.0191 | 0.54 | 0.86 | 0.1630 | 3.39 | 3.66 | | 0.0208 | 0.69 | 0.69 | 0.2946 | 5.86 | 6.01 | $^{^{\}mathrm{a}}$ Equilibrium was approached from undersaturation. # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Solid Ag₂0 was agitated, in contact with Ba(OH)₂ solutions, in a shaking device for 10 to 18 days. The mixtures were allowed to sediment for 5-7 days in another thermostat at 25°C. The clear solution was siphoned off and forced through a porous silver filter under N₂ pressure. Equilibrium was approached from undersaturation and from supersaturation. Total alkalinity was determined by titration with standard acid. Silver content was determined by a potentiometric titration with a dilute KI solution. # SOURCE AND PURITY OF MATERIALS: Conductivity water was used throughout. Ba(OH) $_2$ was reagent grade material and was recrystallized 5 times. Ag $_2$ O was prepared by adding aqueous AgNO $_3$ and aqueous Ba(OH) $_2$ to hot conductivity water. The precipitate was washed 15 times with water. All these operations were carred out under a N $_2$ atmosphere. #### ESTIMATED ERROR: Less than 1 %. b Equilibrium was approached from supersaturation. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Potassium nitrate; KNO₃; [7757-79-1] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. <u>1933</u>, 55, 2311-25. #### VARIABLES: Concentration of \mbox{KNO}_3 and alkalinity of the solution at 25°C. #### PREPARED BY: T. P. Dirkse #### **EXPERIMENTAL VALUES:** Solubility of Ag_2^0 in alkaline KNO_3 solutions at 25°C. $_{10}^{5}$ C /mol dm⁻³ | | | 10°C _{Ag} | | |--|--------------------------|--------------------|------| | $c_{\mathrm{KNO}_3}^{\mathrm{mol} \ \mathrm{dm}^{-3}}$ | $C_{OH}^{-/mol dm^{-3}}$ | U a Ag | s b | | 0.0120 | 0.0382 | 0.98 | 1.09 | | 0.0302 | 0.0338 | 0.98 | 0.84 | | 0.0524 | 0.0410 | 1.22 | 1.00 | | 0.0690 | 0.0471 | 1.33 | 1.47 | | 0.0855 | 0.0413 | 1.20 | 1.10 | | 0.104 | 0.0387 | 1.08 | 1.15 | | 0.254 | 0.0638 | 1.64 | 1.79 | | 0.300 | 0.0358 | 1.01 | 0.98 | | 0.415 | 0.0376 | 0.93 | 1.06 | | 0.641 | 0.0641 | 1.55 | 1.58 | | 1.02 | 0.0367 | 1.04 | 1.03 | | 1.34 | 0.0648 | 1.32 | 1.36 | | 1.43 | 0.0589 | 1.58 | 1.69 | | 1.85 | 0.0461 | 1.16 | 1.06 | | 2.07 | 0.0644 | 1.45 | 1.39 | | 2.46 | 0.0578 | 1.72 | 1.72 | | 3.01 | 0.0469 | 1.10 | 1.14 | | 3.15 | 0.0567 | 1.31 | 1.31 | | 3.46 | 0.0451 | 1.16 | 1.23 | | 3.71 | 0.0518 | 1.19 | 1.22 | | 3.88 | 0.0521 | 1.22 | 1.34 | | | | | | $^{^{\}mathrm{a}}$ Equilibrium was approached from undersaturation. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Ag₂0 and solvent were mixed in a shaking device and shaken 10-18 days in a thermostat. After settling for 5-7 days in another thermostat at 25°C, the clear liquid was siphoned off and forced through a filter of unglazed porcelain or of porous Jena glass. All this was done under a N₂ pressure. Total alkalinity was determined by titration with a standard acid. The silver content was determined by a potentiometric titration with KI. No information is given about the substance that was used to make the solutions alkaline. # SOURCE AND PURITY OF MATERIALS: Conductivity water was used throughout. The KNO $_3$ was a reagent grade material and was recrystallized twice. Ag $_2$ 0 was produced by adding AgNO $_3$ and Ba(OH) $_2$ to very hot water and then washing the precipitate 15 times with water. All this was done in a N $_2$ atmosphere. # ESTIMATED ERROR: Less than 1%. b Equilibrium was approached from supersaturation. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Potassium sulfate; K_2SO_4 ; [7778-80-5] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. <u>1933</u>, 55, 2311-25. #### VARIABLES: PREPARED BY: Alkalinity of solution and concentration of K_2SO_4 at 25°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in alkaline K₂SO₄ solutions at 25°C. | | | $10^5 c_{Ag}^{}/mo1 dm^{-3}$ | | |--|---------------------------|------------------------------|-------| | $^{\mathrm{C}}_{\mathrm{K_{2}SO_{4}}}$ /equiv dm $^{-3}$ | $C_{OH}^{-/mol\ dm}^{-3}$ | u ^a | s^b | | 0.0019 | 0.0492 | 1.16 | 1.10 | | 0.0049 | 0.0406 | 1.05 | 1.03 | | 0.0090 | 0.0407 | 1.13 | 1.23 | | 0.0351 | 0.0434 | 1.17 | 1.30 | | 0.0553 | 0.0414 | 1.05 | 1.10 | | 0.0795 | 0.0392 | 1.18 | 1.04 | | 0.1010 | 0.0554 | 1.23 | 1.47 | | 0.1178 | 0.0392 | 1.07 | 1.07 | a Equilibrium was approached from undersaturation. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: $\rm Ag_20$ and solvent were mixed in a shaking device and shaken 10 to 18 days in a thermostat. After sedimenting for 5 to 7 days in another thermostat at 25°C, the clear liquid was siphoned off under $\rm N_2$ pressure and forced through a filter of unglazed porcelain or of porous Jena glass. Total alkalinity was determined by titration with standard acid. Silver content was determined by potentiometric titration with dilute aqueous KI. Nothing is stated about what substance was used to make the $\rm K_2SO_4$ solutions alkaline. #### SOURCE AND PURITY OF MATERIALS: The $\rm K_2SO_4$ was a reagent grade material that was recrystallized twice from conductivity water. Ag₂0 was produced by adding dilute aqueous AgNO₃ and dilute aqueous Ba(OH)₂ simultaneously to hot water and washing the precipitate 15 times. All this was done under a N₂ atmosphere. Conductivity water was used throughout. #### ESTIMATED ERROR: Less than 1%. b Equilibrium was approached from supersaturation. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Barium nitrate; Ba(NO₃)₂; [10022-31-8] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. 1933, 55, 2311-25. #### VARIABLES: #### PREPARED BY: Concentration of barium nitrate at 25°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in alkaline Ba(NO₃)₂ solutions at 25°C. 10^{5} c. /mol dm⁻³ | | | A | 3 | |--|--|------|----------------| | C _{Ba(NO₃)2} /equiv dm ⁻³ | C _{OH} -/mol dm ⁻³ | U a | s ^b | | 0.0011 | 0.0342 | 0.85 | 0.93 | | 0.0016 | 0.0309 | 0.78 | 0.91 | | 0.0033 | 0.0328 | 0.85 | 1.01 | | 0.0051 | 0.0278 | 0.94 | 0.91 | | 0.0087 | 0.0354 | 0.98 | 1.08 | | 0.0254 | 0.0358 | 1.01 | 1.03 | | 0.0607 | 0.0325 | 0.90 | 0.96 | | 0.0851 | 0.0422 | 1.07 | 1.13 | | 0.1749 | 0.0451 | 1.14 | 1.19 | | 0.2871 | 0.0440 | 1.23 | 1.24 | a Equilibrium was approached from undersaturation. # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Ag₂0 and solvent were shaken together in a mixing device in a thermostat for 10-18 days. After settling for 5-7 days in another thermostat at 25°C, the clear liquid was siphoned off and forced through a filter of unglazed porcelain or porous Jena glass. This was all done under a pressure of N2. Total alkalinity was determined by titration with a standard acid. The silver content was measured by a potentiometric titration with KI. Equilibrium was approached both from undersaturation and from supersaturation. There is no information as to how the solutions were made alkaline. # SOURCE AND PURITY OF MATERIALS: Ag₂0 was prepared by dropping dilute aqueous AgNO₃ and dilute aqueous Ba(OH)₂ simultaneously into hot water. Under a ${ m N}_2$ atmosphere the precipitate was washed 15 times. Conductivity water was used throughout. The Ba(NO3)2 was reagent grade material and was recrystallized twice from #### ESTIMATED ERROR: Well below 1%. b Equilibrium was approached from supersaturation. - (1) Silver(I) oxide; Ag₂0;
[20667-12-3] - (2) Chromium(VI) oxide; [1333-82-0] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Campbell, A. N.; Lemaire, H. P. Can. J. Research 1947, 25B, 243-54. # VARIABLES: PREPARED BY: Concentration of CrO₃ at 30°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag₂0 in aqueous CrO₃ at 30°C. | CAg20/mass% | C _{CrO3} /mass% | 10 ³ c _{Ag₂0} /mo1 kg ⁻¹ a | c _{Cr03} /mol kg ^{-1 a} | Solid
phase b | |-------------|--------------------------|--|---|------------------| | 0.09 | 0.21 | 3.90 | 0.021 | A + B | | 0.08 | 0.21 | 3.46 | 0.021 | ** | | 0.11 | 0.19 | 4.76 | 0.019 | ** | | 0.10 | 0.18 | 4.33 | 0.018 | 11 | | 0.07 | 0.34 | 3.03 | 0.034 | В | | 0.08 | 2.55 | 3.55 | 0.262 | 11 | | 0.1 | 4.07 | 4.50 | 0.425 | 11 | | 0.1 | 7.11 | 4.65 | 0.766 | 11 | | 0.1 | 8.11 | 4.70 | 0.884 | 11 | | 0.1 | 15.4 | 5.11 | 1.82 | ** | | 0.1 | 24.0 | 5.69 | 3.16 | ** | | 0.1 | 35.1 | 6.66 | 5.42 | *** | | 0.1 | 46.9 | 8.16 | 8.89 | 11 | | 0.1 | 53.5 | 9.30 | 11.5 | " | | 0.1 | 58.5 | 10.4 | 14.1 | ** | | 0.1 | 61.9 | 11.4 | 16.3 | C + D | | 0.1 | 61.9 | 11.4 | 16.3 | 11 | $^{^{\}mathrm{a}}$ The mol/kg $\mathrm{H}_{2}\mathrm{0}$ values were calculated by the compiler. # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Increasing quantities of ${\rm Cr0}_3$ were added to 10 g of moist ${\rm Ag}_2{\rm O}$ suspended in 100 ml of water. The mixtures were stirred constantly in a constant temperature bath and the conductance of the solutions was measured daily to ensure attainment of equilibrium. The mixtures were then filtered. The silver content was determined by the Volhard method. The chromate ion concentration was measured by adding excess ${\rm FeSO}_4$ and back-titrating with ${\rm KMnO}_4$. #### SOURCE AND PURITY OF MATERIALS: Ag₂0 was prepared by the addition of a dilute solution of NaOH to aqueous AgNO₃. The precipitate was washed several times with hot and cold water and placed in a desiccator. The CrO₃ was a commercial product with a purity of 99.87%. Twice-distilled water was used. # ESTIMATED ERROR: Nothing is stated except that the temperature was controlled to within 0.03°C b The solid phases are: A = Ag₂CrO₄; B = solid solution; C = Ag₂Cr₂O₇; D = CrO₃. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) 2-Aminoethanol (ethanolamine); C₂H₇NO; [141-43-5] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Alner, D. J.; Smeeth, A. G. J. Chem. Soc. 1958, 4207-10. #### VARIABLES: PREPARED BY: Concentration of 2-Aminoethanol at 20°C. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of ${\rm Ag}_2^{}0$ in aqueous ${\rm MEA}^a$ at $20\,{\rm ^{\circ}C}$. | 10 ² C _{MEA} /equiv dm ⁻³ | 10 ² c _{Ag20} /equiv dm ⁻³ | рН | |--|---|-------| | 5.1 | 1.1 | 11.98 | | 10.2 | 2.25 | 12.31 | | 15.3 | 3.45 | 12.48 | | 20.4 | 4.67 | 12.55 | | 22.5 | 5.86 | 12.61 | ^a MEA is the 2-Aminoethanol The authors use the above information to evaluate the stability constant of the Ag(MEA) $_{2}^{+}$ complex. This calculation is based on the following assumptions: (a) [Ag(MEA) $_{2}^{+}$] = [OH $_{2}^{-}$]; (b) the excess MEA is unionized and therefore has an activity coefficient of unity; (c) only one Ag-MEA complex is formed to any significant extent; (d) the activity of the Ag $_{2}^{+}$ ion can be calculated from the K $_{2}^{0}$ 0 for AgOH, i.e., 1.413 x 10 $_{2}^{-8}$ 0 at 20°C. With these assumptions, the value of the stability constant is expressed as log β_{2} = 6.91. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Moist Ag₂O was added to solutions of 2-Aminoethanol of known concentration, and shaken mechanically (for an unspecified time) in black bottles at 20°C until equilibrium was reached. The pH of the solution was determined with a glass electrode. The silver content of the solution was determined by the Volhard titration method. # SOURCE AND PURITY OF MATERIALS: The Ag₂O was prepared by adding the stoichiometric amount of NaOH to a dilute solution of AgNO₃. The precipitate was washed with hot water until free of electrolytes, and then filtered. The 2-Aminoethanol was purified by distilling it under reduced pressure. #### ESTIMATED ERROR: No details are given. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) 2,2'-iminodiethanol (diethanolamine); C₄H₁₁NO₂; [111-42-2] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Alner, D. J.; Smeeth, A. G. J. Chem. Soc. 1958, 4207-10. # VARIABLES: # PREPARED BY: Concentration of the 2,2'-iminodiethanol T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of ${\rm Ag}_{2}{\rm O}$ in aqueous DEA $^{\rm a}$ at 20°C. | $10^2 C_{DEA}/equiv dm^{-3}$ | $10^3 \mathrm{C_{Ag_20}/equiv\ dm}^{-3}$ | pН | |------------------------------|--|-------| | 5.0 | 4.2 | 11.72 | | 10.0 | 8.6 | 11.98 | | 15.0 | 13.2 | 12.12 | | 20.0 | 17.8 | 12.23 | | 25.0 | 22.4 | 12.31 | a DEA is the 2,2'-iminodiethanol. The authors used the above data to report the stability constant of Ag(DEA). The result was reported as log β_2 = 5.80. This was based on the following assumptions: (a) only one complex is formed, i.e., Ag(DEA); (b) the activity of the complex is equal to the activity of the 2 OH ion; (c) the excess DEA is unionized and therefore has an activity coefficient of unity; (d) K^{O} o for AgOH is 1.413 x 10 $^{-8}$ at 20°C; (e) the activity coefficients of univalent ions was calculated from the relationship: $-\log f = 0.505 \sqrt{I}/(1 + \sqrt{I})$ #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Excess moist Ag₂O was added to solutions of 2,2'-iminodiethanol of known concentration, and the mixture was shaken mechanically in black bottles at 20°C until equilibrium was reached. The pH of the solutions was measured with a glass electrode. The silver content of the clear filtrate was determined by the Volhard method. # SOURCE AND PURITY OF MATERIALS: The 2,2'-iminodiethanol was purified by distillation under reduced pressure. The Ag₂0 was prepared by adding a stoichiometric amount of NaOH to a dilute solution of AgNO₃. The precipitate was washed with hot water until free of electrolytes, and then filtered. # ESTIMATED ERROR: No indication is given. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) 2,2',2"-Nitrilotriethanol (triethanolamine); $C_{6}H_{15}NO_{3}$; [120-71-6] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Alner, D. J.; Smeeth, A. G. J. Chem. Soc. 1958, 4207-10. #### VARIABLES: Concentration of 2,2',2"-nitrilotriethanol at 20°C. #### PREPARED BY: T. P. Dirkse #### **EXPERIMENTAL VALUES:** Solubility of $Ag_{2}0$ in aqueous TEA^{a} at $20^{\circ}C$. | 10 ² C _{TEA} /equiv dm ⁻³ | $10^3 c_{\mathrm{Ag}_20}^{}/\mathrm{equiv} \mathrm{dm}^{-3}$ | рН | | |--|--|-------|--| | 10.1 | 1.6 | 11.35 | | | 15.2 | 2.4 | 11.53 | | | 20.2 | 3.2 | 11.64 | | | 25.3 | 4.0 | 11.73 | | $^{^{}a}$ TEA is the 2,2',2"-nitrilotriethanol. The authors used these data to evaluate the stability constant of Ag(TEA) $_2^+$. The result was reported as $\log \beta_2 = 4.23$. This result is based on the following assumptions: - 1- only one complex is formed, i.e., Ag(TEA) +; - 2- the activity of this complex is equal to the activity of OH ion in the solution; - 3- the excess TEA is unionized and therefore has an activity coefficient = 1; - 4- K_{S}^{o} for AgOH = 1.413 x 10⁻⁸ at 20°C; - 5- the activity coefficients of the univalent ions was calculated from the relationship: $-\log^2 f = 0.505\sqrt{I/(1+\sqrt{I})}$. # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Excess moist Ag₂0 was added to solutions of the 2,2',2"-nitrilotriethanol and the mixtures were shaken mechanically in black bottles at 20°C until equilibrium was attained. The pH of the solutions was measured with a glass electrode. The silver content of the clear filtrate was determined by a Volhard titration. #### SOURCE AND PURITY OF MATERIALS: Ag₂0 was prepared by adding a stoichiometric amount of NaOH to a dilute solution of AgNO₃. The precipitate was washed with hot water until it was free of electrolytes, and then filtered. The 2,2',2"-nitrilotriethanol was purified by distillation under a reduced pressure. The resulting material had a purity of 99.7%. # ESTIMATED ERROR: No details are given. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Nasanen, R.; Merilainen, P. Suomen Kemistilehti 1960, 33B, 197-9. #### VARIABLES: PREPARED BY: Ionic strength of the solution at 25°C. T. P. Dirkse EXPERIMENTAL VALUES: Table I. Solubility product of Ag₂0 at 25°C. Mean ionic strength is 0.00865 mol dm⁻³. | 10 ³ C _{Ag} /mol dm ⁻³ a | 10 ³ C _{OH} -/mol dm ⁻³ | рН | log K | |---|--|-------|-------| | 8.77 | 3.51 | 8.609 | 6.297 | | 8.70 | 4.35 | 8.683 | 6.288 | | 8.62 | 5.17 | 8.785 | 6.290 | | 8.55 | 5.98 | 8.910 | 6.287 | | 8.47 | 6.78 | 9.086 | 6.281 | Table II. Solubility product of Ag_2O at 25°C. Mean ionic strength is 0.0182 mol dm⁻³. | $10^3 c_{OH}^{-/mol dm}^{-3}$ | рН | log K | |-------------------------------|-------------------------------|---| | 5.66 | 8.186 | 6.307 | | 7.41 | 8.265 | 6.311 | | 9.09 | 8.343 | 6.302 | | 10.71 | 8.451 | 6.305 | | 12.28 | 8.576 | 6.297 | | | 5.66
7.41
9.09
10.71 | 5.66 8.186
7.41 8.265
9.09 8.343
10.71 8.451 | $^{^{\}mathrm{a}}$ These are the total concentrations of AgNO $_{\mathrm{3}}$ and NaOH that were added. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Varying amounts of a solution of NaOH were added to
a constant amount of AgNO3, but in all cases the molar ratio of NaOH: $\stackrel{?}{AgNO_3}$ was less than one. Sometimes KNO $_3$ or NaClO $_4$ were added to modify the ionic strength of the solution. The sample bottles were filled in a N2 atmosphere. After a standing period of several days, the pH of the solution was measured with a glass electrode. The concentration of the ${\rm Ag}^{\pm}$ ion was calculated as the difference between the total concentrations of AgNO₃ and NaOH. K = C_{Ag}+/C_H+ was calculated for the following reaction: $1/2Ag_2O(s) + H^+ = Ag^+ + 1/2H_2O$. # SOURCE AND PURITY OF MATERIALS: Nothing is stated about this. #### ESTIMATED ERROR: The log K values are considered accurate to within 0.01 logarithmic unit. #### REFERENCES: 1. Nasanen, R.; Merilainen, P. Suomen Kemistilehti 1960, 338, 149. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Sodium hydroxide; NaOH; [1310-73-2] - (3) Water, H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Nasanen, R., Merilainen, P. Suomen Kemistilehti <u>1960</u>, 33B, 197-9. # EXPERIMENTAL VALUES, contd: Table III. Solubility product of Ag_2^0 in KNO_3 solutions at 25°C. | $I/mol dm^{-3}$ | log K | pK _w a | pKso | |-----------------|-------|-------------------|------| | 0.0087 | 6.29 | 13.91 | 7.62 | | 0.0182 | 6.30 | 13.88 | 7.58 | | 0.262 | 6.36 | 13.73 | 7.37 | | 1.010 | 6.55 | 13.73 | 7.18 | | 2.000 | 6.73 | 13.88 | 7.15 | Table IV. Solubility product of ${\rm Ag}_2{\rm 0}$ in ${\rm NaClO}_4$ solutions at 25°C. | $I/mol dm^{-3}$ | pK a | pK_{s}^{o} | |-----------------|-------|--------------| | 0.260 | 13.73 | 7.37 | | 1.000 | 13.77 | 7.29 | | 3.000 | 14.17 | 7.45 | a These values were taken from earlier work by these authors (1). The authors derive the following equation from their data: $$\log K = 6.29 + 0.28I - 0.031I^2$$. From this equation and from the fact that $K_so = K \cdot K_w$ they arrive at $pK_s^Oo = 7.71$ (I = 0, 25°C). - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Potassium hydroxide; KOH; [1310-58-3] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Dirkse, T. P.; Vander Lugt, L. A.; Schnyders, H. J. Inong. Nucl. Chem. <u>1963</u>, 25, 859-65. #### VARIABLES: PREPARED BY: Temperature. T. P. Dirkse #### EXPERIMENTAL VALUES: Solubility of Ag_2^0 in 1 mol KOH dm^{-3} | t/°C | after 1 hour | after 1 week | |------|--------------|--------------| | 5 | 1.19 | 0.9 | | 27 | 2.17 | 1.7 | The decrease in solubility with time is explained in terms of a reaction of Ag_2O with the aqueous KOH resulting in the formation of a soluble intermediate, $Ag(OH)_2^-$. In another series of tests the solubility of Ag $_2$ 0 in 1 mol KOH dm $^{-3}$ at 22°C was measured over a period of 10 weeks. These results are presented only in graphical form. They show that the solubility decreases when the solutions are exposed to daylight. When the solutions are kept in the dark, the solubility of Ag $_2$ 0 remains constant if excess solid oxide is present but decreases with time if no excess solid oxide is present. The reactions responsible for this are considered to be: $$Ag_20 + 2OH^- + H_20 = 2Ag(OH)_2^-$$ $$2Ag(OH)^{-}_{2} = 2Ag = 1/2 0_{2} + H_{2}O + 2OH^{-}.$$ #### AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: Equilibrium was approached isothermally with continuous stirring of the mixtures. Before analysis, the mixtures were filtered through a fine pore Pyrex glass frit. Silver content was determined by a potentiometric titration with KI (1). ## SOURCE AND PURITY OF MATERIALS: Ag₂0 was a commercially available product. The KOH was carbonate-free. Distilled water was used as solvent. # ESTIMATED ERROR: No details are given. # REFERENCES: Johnston, H. L.; Cuta, F.; Garrett, A. B. J. Am. Chem. Soc. <u>1933</u>, 55, 2311. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Boron(III) oxide; B₂0₃; [1303-86-2] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Sadeghi, N. Ann. Chim. 1967, 2, 123-31. #### VARIABLES: Concentration of ${\rm B_20_3}$ in the temperature range 0 to 100°C. #### PREPARED BY: T. P. Dirkse #### EXPERIMENTAL VALUES: Table I. Composition of the $Ag_20-B_20_3-H_20$ system at 30°C. | CAg20/mass % | C _{B2} 03/mass % | CAg ₂ 0/mol kg ^{-1 a} | C _{B203} /mol kg ⁻¹ a | Solid _b
phase | |--------------|---------------------------|---|---|-----------------------------| | 0 | 3.50 | 0 | 0.521 | A | | 0.10 | 3.64 | 0.0045 | 0.543 | 11 | | 0.32 | 3.77 | 0.0144 | 0.565 | 11 | | 0.55 | 4.00 | 0.025 | 0.602 | 11 | | 0.81 | 4.40 | 0.037 | 0.667 | A + B | | 0.80 | 4.33 | 0.036 | 0.656 | В | | 0.70 | 3.70 | 0.032 | 0.556 | 11 | | 0.56 | 2.80 | 0.025 | 0.416 | ** | | 0.50 | 2.40 | 0.022 | 0.355 | ** | | 0.46 | 2.22 | 0.020 | 0.328 | 11 | | 0.41 | 1.80 | 0.018 | 0.264 | 11 | | 0.30 | 1.0 | 0.013 | 0,146 | ** | | 0.17 | 0.30 | 0.0074 | 0.043 | B + C | | 0.10 | 0.15 | 0.0043 | 0.022 | c | | 0.0027 | 0 | 0.00012 | 0 | 11 | $^{^{\}rm a}$ The mol/kg ${\rm H_20}$ values were calculated by the compiler. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The method is described only as a classical method. Borax was used to provide the B₂O₃ in the solutions. The silver content was determined by the Volhard method. The boric acid content was determined by titration with NaOH. The composition of the solid phases was determined by the Schreinemakers wet-residue method and by x-ray diffraction. # SOURCE AND PURITY OF MATERIALS: All materials were of reagent grade quality. The ${\rm Ag}_2{\rm O}$ was prepared by adding a solution of ${\rm Ba(OH)}_2$ to a solution of ${\rm AgNO}_3$. # ESTIMATED ERROR: No information is given. b The solid phases are: $A = H_3BO_3$; $B = Ag_20 \cdot 2B_2O_3 \cdot 2H_2O$; $C = Ag_2O$. - (1) Silver(I) oxide; Ag₂0: [20667-12-3] - (2) Boron(III) oxide; B₂0₃; [1303-86-2] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Sadeghi, N. Ann, Chim. 1967, 2, 123-31 # EXPERIMENTAL VALUES, contd: Table II. Composition of the ${\rm Ag_20-B_20_3-H_20}$ system at 56°C. | CAg20/mass % | C _{B2} 03/mass % | $^{\mathrm{C}}_{\mathrm{Ag}_{2}0}/^{\mathrm{mol}}$ kg $^{-1}$ a | CB203/mol kg-1 a | Solid phase | |--------------|---------------------------|---|------------------|------------------| | 0 | 6.65 | 0 | 1.023 | A | | 0.2 | 6.78 | 0.009 | 1.047 | ** | | 0.4 | 6.83 | 0.02 | 1.057 | ** | | 0.63 | 6.95 | 0.029 | 1.080 | ** | | 0.67 | 7.05 | 0.031 | 1.097 | " | | 0.90 | 7.15 | 0.042 | 1.117 | 11 | | 1.00 | 7.30 | 0.0471 | 1.143 | " | | 1,12 | 7.40 | 0.0528 | 1.162 | " | | 1.20 | 7.50 | 0.0567 | 1.180 | 11 | | 1.40 | 7.75 | 0.0665 | 1.225 | 11 | | 1.50 | 7.80 | 0.0714 | 1.235 | A + D | | 1.57 | 7.90 | 0.0748 | 1.253 | $\mathbf{A^{c}}$ | | 1.70 | 8.20 | 0.0814 | 1.307 | AC+ BC | | 1.70 | 7.90 | 0.0811 | 1.255 | Вc | | 1.60 | 7.70 | 0.0761 | 1.219 | " | | 1.55 | 7.40 | 0.0735 | 1.167 | 11 | | 1.50 | 7.30 | 0.0710 | 1.150 | ** | | 1.45 | 7.60 | 0.0688 | 1.200 | D | | 1.43 | 7.40 | 0.0677 | 1.166 | " | | 1.40 | 7.14 | 0.0661 | 1.121 | ** | | 1.40 | 6.85 | 0.0658 | 1.072 | D + B | | 1.32 | 6.60 | 0.0619 | 1.030 | В | | 1.2 | 6.1 | 0.056 | 0.95 | 11 | | 1.15 | 5.75 | 0.0533 | 0.887 | ** | | 1.08 | 5.45 | 0.0499 | 0.838 | 11 | | 0.96 | 4.50 | 0.044 | 0.684 | 11 | | 0.88 | 4.50 | 0.040 | 0.683 | 11 | | 0.84 | 4.30 | 0.038 | 0.651 | 11 | | 0.82 | 4.10 | 0.037 | 0.619 | 11 | | 0.75 | 3.80 | 0.034 | 0.572 | ** | | 0.72 | 3.50 | 0.032 | 0.525 | ** | | 0.63 | 3.10 | 0.028 | 0.463 | 11 | | 0.57 | 2.60 | 0.025 | 0.386 | 11 | | 0.50 | 2.10 | 0.022 | 0.310 | 11 | | 0.46 | 1.90 | 0.020 | 0.280 | ** | | 0.43 | 1.60 | 0.019 | 0.235 | 11 | | 0.37 | 1.35 | 0.016 | 0.197 | 11 | | 0.34 | 1.05 | 0.015 | 0.153 | 11 | | 0.30 | 0.90 | 0.013 | 0.131 | 11 | | 0.27 | 0.60 | 0.012 | 0.087 | ** | | 0.25 | 0.50 | 0.011 | 0.072 | B + C | | 0.20 | 0.42 | 0.0087 | 0.061 | С | | 0.15 | 0.22 | 0.0065 | 0.032 | ** | | 0.0047 | 0 | 0.00020 | 0 | 11 | $^{^{\}rm a}$ The mol/kg ${\rm H_20}$ values were calculated by the compiler. b The solid phases are: $A = H_3B0_3$; $B = Ag_20 \cdot 2B_20_3 \cdot 2H_20$; $C = Ag_20$; $D = 2Ag_20 \cdot 5B_20_3 \cdot 5H_20$. ^c These solid phases are metastable. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Boron(III) oxide; B₂O₃; [1303-86-2] - (3) Water; H₂0; [7732-18-5] # ORIGINAL MEASUREMENTS: Sadeghi, N. Ann. Chim. 1967, 2, 123-31 # EXPERIMENTAL VALUES, contd: Table III. Composition of the Ag₂0-B₂0₃-H₂0 system at 78°C. | C _{Ag20} /mass % | C _{B2} 03/mass % | C _{Ag₂0} /mol kg ⁻¹ a | $^{\mathrm{C}}_{\mathrm{B}_{2}^{\mathrm{O}_{3}}/\mathrm{mol\ kg}^{\mathrm{-1}}}$ | Solid _b
phase | |---------------------------|---------------------------|--|--|-----------------------------| | 0 | 10.80 | 0 | 1.739 | A | | 1.20 | 11.70 | 0.0595 | 1.929 | ** | | 2.55 | 13.20 | 0.131 | 2.250 | A + D | | 2.95 | 13.55 | 0.152 | 2.331 | $A^{\mathbf{c}}$ | | 3.50 | 14.50 | 0.184 | 2.540 | Ac+ Bc | | 2.50 | 10.80 | 0.124 | 1.789 | $B^{\mathbf{c}}$ | | 2.50 | 12.95 | 0.128 | 2.200 | D | | 1.70 | 9.25 | 0.0824 | 1.492 | ** | | 1.25 | 5.60 | 0.0579 | 0.864 | B + D | | 0.70 | 2.85 | 0.031 | 0.424 | В | | 0.43 | 1.20 | 0.019 | 0.175 | B + C | | 0.20 | 0.55 | 0.0087 | 0.080 | С | | 0.019 | 0 | 0.00082 | 0 | " | | | | | | | $^{^{\}rm a}$ The mol/kg ${\rm H_20}$ values were calculated by the compiler. b The solid phases are: $A = H_3BO_3$; $B = Ag_2O \cdot 2B_2O_3 \cdot 2H_2O$; $C = Ag_2O$; $D = 2Ag_2O \cdot 5B_2O_3 \cdot 5H_2O$. ^c These solid phases are metastable. ORIGINAL MEASUREMENTS: (1) Silver(I) oxide; Ag₂0; [20667-12-3] Sadeghi, N. Ann. Chim. 1967, 2, 123-31 (2) Boron(III) oxide; B₂O₃; [1303-86-2] (3) Water; H₂0; [7732-18-5] EXPERIMENTAL VALUES, contd: Table IV. Composition of the Ag₂0-B₂0₃-H₂0 system at 100°C. | Solid
phase | C _{B2} 03/mo1 kg ⁻¹ a | CAG20/mol kg-1 a | C
_{B2} 0/mass % | CAg ₂ 0/mass % | |----------------|---|------------------|--------------------------|---------------------------| | Α | 2.756 | 0 | 16.10 | 0 | | 11 | 2.887 | 0.04 | 16.60 | 0.8 | | 11 | 3.029 | 0.096 | 17.10 | 1.80 | | 11 | 3.144 | 0.107 | 17.60 | 2.00 | | 11 | 3.242 | 0.122 | 18.00 | 2.25 | | 11 | 3.701 | 0.188 | 19.80 | 3.35 | | 11 | 3.861 | 0.210 | 20.40 | 3.70 | | 11 | 3.968 | 0.223 | 20.80 | 3.90 | | ** | 4.193 | 0.257 | 21.60 | 4.40 | | ** | 4.249 | 0.263 | 21.80 | 4.50 | | A + D | 4.374 | 0.290 | 22.20 | 4.90 | | D | 4.154 | 0.268 | 21.40 | 4.60 | | ii | 4.098 | 0.261 | 21.20 | 4.50 | | 11 | 3.994 | 0.254 | 20.80 | 4.40 | | 11 | 3.945 | 0.253 | 20.60 | 4.40 | | ** | 3.790 | 0.239 | 20.00 | 4.20 | | 11 | 3.661 | 0.226 | 19.50 | 4.00 | | 11 | 3.540 | 0.218 | 19.00 | 3.90 | | 11 | 3.275 | 0.198 | 17.90 | 3.60 | | 11 | | | | | | 11 | 3.020 | 0.178 | 16.80 | 3.30 | | 11 | 2.928 | 0.169 | 16.40 | 3.15 | | 11 | 2.753 | 0.159 | 15.60 | 3.00 | | 11 | 2.678 | 0.156 | 15.25 | 2.95 | | 11 | 2.403 | 0.137 | 13.95 | 2.65 | | " | 2.269 | 0.128 | 13.30 | 2.50 | | | 2.011 | 0.116 | 12.00 | 2.30 | | " | 1.847 | 0.102 | 11.16 | 2.05 | | " | 1.722 | 0.095 | 10.50 | 1.92 | | | 1.640 | 0.096 | 10.05 | 1.95 | | " | 1.323 | 0.077 | 8.30 | 1.60 | | 91
91 | 1.029 | 0.061 | 6.60 | 1.30 | | | 0.929 | 0.058 | 6.00 | 1.20 | | | 0.830 | 0.051 | 5.40 | 1.10 | | 11 | 0.604 | 0.040 | 4.00 | 0.88 | | B + D | 0.557 | 0.041 | 3.70 | 0.90 | | В | 0.494 | 0.036 | 3.30 | 0.80 | | " | 0.417 | 0.031 | 2.80 | 0.70 | | *** | 0.417 | 0.030 | 2.80 | 0.66 | | " | 0.314 | 0.024 | 2.13 | 0.55 | | B + C | 0.265 | 0.025 | 1.80 | 0.57 | | С | 0.235 | 0.022 | 1.60 | 0.50 | | 11 | 0.205 | 0.018 | 1.40 | 0.40 | | 11 | 0.175 | 0.016 | 1.20 | 0.37 | | 11 | 0.131 | 0.011 | 0.90 | 0.25 | | 11 | 0.087 | 0.0074 | 0.60 | 0.17 | | ** | 0 | 0.0019 | 0 | 0.044 | $^{^{\}rm a}$ The mol/kg ${\rm H_20}$ values were calculated by the compiler. Isotherms for the ${\rm Ag_20-B_20_3-H_20}$ system were also determined at 0 and 18°C. The results at these temperatures are given only in graphical form. The data at 0°C are considered to be rather imprecise because of the small values involved. b The solid phases are: $A = H_3B0_3$; $B = Ag_20 \cdot 2B_20_3 \cdot 2H_20$; $C = Ag_20$; $D = 2Ag_20 \cdot 5B_20_3 \cdot 5H_20$. - (1) Silver(I) oxide; Ag₂0; [20667-12-3] - (2) Selenium(IV) oxide; SeO₂; [7446-08-4] - (3) Water; H₂0; [7732-18-5] #### ORIGINAL MEASUREMENTS: Ojkova, T.; Gospodinov, G. Z. Anorg. Allg. Chem. <u>1982</u>, 484, 235-40. #### VARIABLES: PREPARED BY: Concentration of SeO, at 100°C. T. P. Dirkse # EXPERIMENTAL VALUES: Solubility isotherm of the ${\rm Ag}_2{\rm O-SeO}_2{\rm -H}_2{\rm O}$ system at 100°C. ^a | c _{Ag20} /mass % | C _{SeO2} /mass % | ${\rm c}_{{\rm Ag}_20}^{\rm mol~kg}^{-1}$ | C _{SeO2} /mol kg ⁻¹ b | Solid
phase | |---------------------------|---------------------------|---|---|----------------------------------| | 0.14 | 0.77 | 0.0061 | 0.070 | Ag ₂ Se0 ₃ | | 0.16 | 2.69 | 0.0071 | 0.250 | 211 3 | | 0.18 | 6.13 | 0.0083 | 0.590 | 11 | | 0.19 | 14.42 | 0.0096 | 1.52 | 11 | | 0.20 | 19.63 | 0.011 | 2.21 | 11 | | 0.23 | 29.91 | 0.014 | 3.86 | 11 | | 0.25 | 34.00 | 0.016 | 4.66 | 11 | | 0.26 | 39.29 | 0.019 | 5.86 | ** | | 0.27 | 48.97 | 0.023 | 8.69 | 11 | | 0.43 | 52.10 | 0.039 | 9.89 | 11 | | 0.40 | 56.82 | 0.040 | 11.97 | 11 | | 0.66 | 62.93 | 0.078 | 15.58 | 11 | | 0.68 | 63.07 | 0.081 | 15.68 | ** | | 2,2 | 69.87 | 0.34 | 22.6 | | These data were not given in the paper but were kindly supplied in a personal communication from Dr. G. G. Gospodinov. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: One gram of Ag $_{2}$ 0 was added to 50 ml of a solution of SeO $_{2}$ in H $_{2}$ 0. The mixture was stirred for 24 hours. The glass ampule was then sealed and kept in a thermostat at 100°C for 30 days. The solid and liquid phases were separated from each other by filtration. Silver content was determined by titration with NH $_{4}$ CNS. The selenium content was determined by iodometric titration. #### SOURCE AND PURITY OF MATERIALS: The SeO_2 was freshly prepared and purified by sublimation. No information is given about the source of $\mathrm{Ag}_2\mathrm{O}$ or the water. #### ESTIMATED ERROR: No details are given. $^{^{}m b}$ The mol/kg ${ m H_20}$ values were calculated by the compiler.